

The Indian Economy

Prepared by Economic Affairs

Key Social Indicators

	1980s	1990s	latest
Population (millions)	685	845	1090
Poverty Incidence (% pop.)	44.5	36	25
Teledensity (per 100 pop.)	0.37	0.8	12
Literacy	44	52	66
Infant Mortality (per 1000 births)	115	79	60
prevalance of HIV (millions)	n.a	3.5	6

Sources: CMIE, RBI

India Economic Facts

- ODP is \$752 billion; world's 10th largest economy in terms of GDP.
- Description of the second o
- Since the 1990s, the middle class has grown and poverty levels have fallen.
- ODP growth has fallen only slightly to 6.4% (2000-2005) from 6.7% (1994-1999).
- Tariffs are still among the world's highest (average 22%).
- ① Challenges ahead: reduce poverty, accelerate pace of reform, reduce fiscal deficit, upgrade infrastructure.
- India's successes: IT, pharma & biotech, telcom, science and technology skills, manufacturing gaining competitiveness.
- Two-way U.S.-India trade tops \$25 billion a year, was \$10 billion in 1997.
- 1 India's GDP grew at an impressive 7.8% during 2005-2006.

English and education versus higher income

	Read	Read
Class	Hindi	English
Poor	4%	2%
Middle Class	37%	23%
Upper Class	11.5%	10%
Total	51.5%	35%

Source: New Delhi, B.K. Sharma

Sectors of the Indian Economy

Source: CMIE, RBI, World bank

Nominal and Per Capita GDP

Fiscal year end March

Source: Central Statistical Office

Real GDP Growth Rates

Fiscal year end March

Source: Reserve Bank of India, Economic Survey, 2005-2006

GDP at Factor Cost by Sector

(1999-2000 Bare Year Prices)

Source: The Economic Times, CMIE, CSO

Comparative Growth Rate of GDP

% per annum

Source: Asian Development Outlook, World Economic Outlook

Sources of Government Revenue

Fiscal year 2006

Source: India Ministry of Finance, India Budget 2006-2007

Expenditure of General Government

Combined Center and State -- 2005

Source: IMF

Tax Revenues as Percent of GDP

Fiscal Year end March

Source: IMF

Government Expenditure % total expenditure

Gross Domestic Savings and Investment

% GDP 2002

Source: Asian Development Outlook 2002

General Government Debt

Fiscal year end March

GOI Fiscal Deficit: States vs. Center

Source: Indian Ministry of Finance

Government Debt/GDP Ratio

2003-2007

Source: IMF

Composition of India's 2004 Sovereign Debt

Source: IBRD

India's External Debt

Fiscal year end March

Source: Reserve Bank of India; Finance Ministry

Gross Nonperforming Loans

% of Total Loans

Source: IMF

Indian Saving and Investment

% of GDP

Source: IMF, Ministry of Finance

Bet You Didn't Know (Part One)

- India is one of only three countries that makes supercomputers (the US and Japan are the other two).
- India is one of six countries that launches satellites.
- The Bombay stock exchange lists more than 6,000 companies. Only the NYSE has more.
- Description in the District of the District
- Dy volume of pills produced, the Indian pharmaceutical industry is the world's second largest after China.
- India has the second largest community of software developers, after the U.S.
- India has the second largest network of paved highways, after the U.S.
- 1 India is the world's largest producer of milk, and among the top five producers of sugar, cotton, tea, coffee, spices, rubber, silk, and fish.
- 100 of the Fortune 500 companies have R&D facilities in India.

Current Account

Goods and Services-- Fiscal year end March

Current Account balance

Fiscal year end March

Source: IBRD, CMIE

Sources of Real GDP Growth

Fiscal Year End March

Foreign Institutional Investment

U.S. Investment in India

Source: SIA, Ministry of Commerce and Industry

Market Capitalization of Listed Companies

Source: World bank, IMF

Domestic Listed Companies

Source: World Bank. IMF

Bet You Didn't Know (Part Two)

- Two million people of Indian origin live in the U.S.
- Indian-born Americans are among the most affluent and best educated of the recent immigrant groups in the U.S.
- Thirty percent of the R&D researchers in American pharmaceutical companies are Indian Americans.
- Nearly 49% of the high-tech startups in silicon Valley and Washington, D.C. are owned by Indians or Indian-Americans.
- **1** There are over 700 companies in Silicon Valley owned by Indian-Americans.
- 1 India sends more students to U.S. colleges than any country in the world. In 2004-2005, over 80,000 Indian students entered the U.S. China sent only 65,000 students during the same time.
- In a case decided by the U.S. Supreme Court, an Indian-American woman scientist, Dr. Ananda Chakrabaty, won the argument that persons may be granted patents for useful [manufacture] of living organisms. She defeated the U.S. Patent Office, that argued that living things may not be patented, thus establishing the legal foundation for the biotech industry, (Diamond vs. Chakrabaty, 1980). Dr. Chakrabaty invented a microbe that eats oil spills.

Indian Rupees to 1 USD

Monthly Average - December

Source: Reserve Bank of India

Indian Rupees to 1 USD

Monthly average

Source: Reserve Bank of India, CMIE

World's Ten Wealthiest Countries

Source: World Bank

Forex Reserves Increase and Import Cover

Source: DGCI&S; RBI; Citigroup

Foreign Exchange Reserves

Exports by Commodity

A China-India Comparison

	China	India
Agricultural products	22.2	7.9
Fuels and mining products	18.1	6.4
Manufactures	397.0	48.0
Of which Iron and steel Chemicals Machinery and transport equipment Textiles and clothing Others	4.8 19.6 187.8 79.0 105.8	2.9 7.3 6.1 13.5 18.2
Total	437	62

(2003, US\$bn)

Source: WTO

Share of World Output

Select Asian Developing Countries -- 2004

Comparative Export of High-Technology Manufactured Goods

Source: Dun & Bradstreet

Comparative Annual Wages in Manufacturing

India's Share of World Exports

% of Global Trade

Source: IBRD; WTO

Comparative Customs Duty Rates

India and other Developing Countries

India's Top Trade Partners - Exports

2004-2005

Source: India Trade promotion Organization

India's Top Trade Partners - Imports

Source: India Trade promotion Organization

Commodity Composition of Trade Others 25.0%

Direction of Exports, FY04

Readymades

10.0%

Textiles

10.0%

Source: DGCI&S

U.S. Business Complaints

- **①** Excessive government interference.
- High tariffs and excessive indirect taxes
- Differential tax rates for foreign companies.
- ① Restrictions on foreign investment.
- Substandard infrastructure.
- Questions about 'sanctity of contract.'
- Weak enforcement of intellectual property rights.

Estimated Trade Losses Due To Copyright Piracy And Piracy Levels In-Country

	Motion Pictures		Records & Music		Business Software		Entertainment Software		Books	Total Losses
	Losses	Piracy Levels	Losses	Piracy Levels	Losses	Piracy Levels	Losses	Piracy Levels	Losses	
Pakistan	12.0	NA	70.0	100%	14.0	82%	NA	NA	52.0	148.0
Indonesia	32.0	92%	27.6	80%	100.0	87%	NA	NA	32.0	191.6
India	360.0	55%	102	50%	520.0	73%	59.5	86%	90.0	483.8
Russia	275.0	80%	411.9	66%	800.0	87%	255.8	73%	42.0	1784.7
China	280.0	95%	202.9	85%	1488.0	90%	510.0	90%	50.0	2530.0

(Cost in millions of U.S. dollars)

Source: International Intellectual Property Alliance

Principal Products of U.S.-India Merchandise Trade

Top ten products in 2005 -- US \$ millions

U.S. Imports from India	Amount	U.S. Exports to India	Amount
Gems and jewelry	4,730	Airplanes/aircraft machinery	467
Womens/girls blouses	336	Fertilizers	413
Mens/boys shirts	294	Ferrous waste/scrap	126
Petroleum oils	303	Bituminous coal	150
Shrimps/prawns	290	Transmission apps	107
Sweaters/pullovers	271	Industrial oils	99
Cashew nuts	261	Almonds	94
Womens/girls skirts	281	Jewelry and parts	101
Industrial oils	249	Digital data processors	87
Toilet/kitchen linen	247	Parts for boring machinery	86
All other	11,447	All other	5,235
Total	18,709	Total	6,965

Source: US International Trade Commission

U.S.-India Trade in Services: 2003

US \$ millions

Service Type	U.S. exports	U.S. imports
Education	1,457	3
Travel	1,180	723
Business/prof/technical	353	420
Freight	170	81
Telcom	129	428
Royalties and license fees	115	8
Intra-company services	110	262
Port services	83	66
Financial services	56	19
Passenger fares	26	167
Film/TV/tape rentals	14	0
Insurance	5	5
Other	14	2
Total Services	3,728	2,184

Sources: US International Trade Commission

U.S. - India Trade in Goods

Source: International Trade Commission

U.S. - India Trade in Services

Source: International Trade Commission

Total U.S. Trade with India

Source: International Trade Commission

Top Ten Reasons Favoring FDI in Retailing

- Experience of other countries shows that retailing has attracted significant FDI.
- FDI would bring technical know-how and skill.
- It would speed up the growth of organized retailing, set up supply chaings and lead to implementation of Information Technology.
- Joint ventures would ease capital constraints of existing organized retailers.
- Domestic retailers would get access to global best management practices.
- Sourcing from India would increase.
- There will be more investment in upstream activities and allied sectors.
- Competition would drive down prices.
- Protection leads to inefficiency.
- FDI would lead to development of different retail formats and modernization of the sector.

Source: FDI in Retail Sector, India 2005

States Attracting Highest FDI Flows in India (2000-2003)

	20	000	20	01	20	02	2003	
	Amount	% Share						
Delhi	24576	30.6	69183	18.9	29943	18.5	21047	22
Maharashtra	35789	44.5	29917	43.7	48657	30.1	10228	10.7
Karnataka	5826	7.2	13104	8.3	8929	5.5	9991	10.5
Tamil Nadu	5519	6.87	7427	4.7	13412	8.3	8055	8.4
Chandigarh					8426	5.2		
Gujurat							10426	10.9
Andra Pradesh	2517	3.13	3398	2.1				

(Amount in INR millions)

Sectoral FDI Equity Caps

Sector	FDI cap in %
Retailing (single-brand only)	51
Real Estate	0
Small Scale Industries	24
New print media	26
Insurance	26
Defense Industry Sector	26
Refining with Public Cos	26
Private Sector Banking	74*
Domestic Airlines	49
Telecommunications	74
Trading	51
Internet service provider	74
Mining	74
Oil marketing	100

^{*}Includes FDI and FII

Source: Ministry of Commerce and Industry

More Economic Data and Forecasts

- A 36% surge in imports at US\$106bn resulted in India's trade deficit touching a record high of US\$26.5bn in FY05 compared to US\$14.3bn in FY04.
- The predicted trade deficit for FY06 is US\$30.9bn.
- ① Citigroup estimates that the value of Indian currency is expected to decline by 15% over the next 4 years.
- India's savings rate has risen to 28.1%, while investments have risen by 26.3%.
- Non-agricultural sector growth may trend to 9% in the coming years.
- In FY04, India committed more revenue to subsidies (nearly US\$1bn) than it did to non-capital defense expenditures.
- Almost 55% of India's tax revenue in FY04 was collected from excise duties and customs collections.
- India's FY06 budget targets a fiscal deficit of 4.3% of GDP.
- In India, services account for nearly 50% of GDP.

Bottlenecks to Growth

(Survey responses by country for each perceived 'bottleneck' category)

China

India

Source: World Bank Investment Climate Surveys

Economic Freedom?

	Political Freedom	Days taken to start a business	Competitiveness ranking	Corruption ranking
Brazil	Free	152	57	59
China	Not Free	41	46	77
Egypt	Not Free	43	62	102
India	Free	89	55	90
Indonesia	Partly Free	151	69	133
Malaysia	Not Free	30	31	64
Mexico	Free	58	48	64
Pakistan	Not Free	24	91	39
Philippines	Free	50	76	102
Russia	Not Free	36	70	71
South Korea	Free	22	29	47
Thailand	Free	33	34	90

Source: Economic Times

Time Taken to Register Property

Land Cost Relative to Income Level

(Ratio of land cost/sq.m to GDP per capita in 1999, indexed to New Delhi - 100)

Start-up Times for New Businesses

Time to Enforce a Contract

Bankruptcy Recovery Rate

(Cents on the Dollar, Recovered From Insolvent Firm)

Real Interest Rate

Prime Lending Rate minus WPI

Source: Reserve Bank of India

Time To Go Through Insolvency

Rigidity of Employment Index

Problem: The Transformed Relationship is incomplete. Solution: Grow the economic and commercial relationship.

